

DAFTAR PUSTAKA

- AHMAD, A., & Aprianti, K. (2021). Pengaruh Kualitas Pelayanan Terhadap Kepuasan Konsumen Pada Jalur Nugraha Ekakurir (Jne) Kabupaten Bima. *Jurnal Bina Manajemen*, 10(1), 220–228. <https://doi.org/10.52859/jbm.v10i1.162>
- Asubonteng, P., McCleary, K. J., & Swan, J. E. (1996). SERVQUAL revisited: A critical review of service quality. *Journal of Services Marketing*, 10, 62–81.
- Boronico, J. S. (n.d.). *An Investigation into the Costs and Benefits of Reliability of Service*.
- Chiguvhi, D. (2023). Analysis of the effectiveness of e-customer service platforms on customer satisfaction at ABSA, Botswana. *International Journal of Research in Business and Social Science* (2147- 4478), 12(1), 57–71. <https://doi.org/10.20525/ijrbs.v12i1.2283>
- Gea, N. E., & Mendoza, C. P. (2022). Pengaruh Dimensi Kualitas Pelayanan Terhadap Kepuasan Pelanggan Pada Pelanggan JNE. *Jurnal Akuntansi, Manajemen Dan Ekonomi*, 1(1), 152–159. <https://doi.org/10.56248/jamane.v1i1.26>
- Ihtiyar, A., & Ahmad, F. S. (2015). The Impact of Intercultural Communication Competence on Service Quality and Customer Satisfaction. *Services Marketing Quarterly*, 36(2), 136–152. <https://doi.org/10.1080/15332969.2015.1014238>
- Kotler, P. (2012). *Marketing management New, (The Millennium Edition)*. Prentice-Hall., Jersey:
- Lai, P. L., Jang, H., Fang, M., & Peng, K. (2022). Determinants of customer satisfaction with parcel locker services in last-mile logistics. *Asian Journal of Shipping and Logistics*, 38(1), 25–30. <https://doi.org/10.1016/j.ajsl.2021.11.002>
- Lovelock, Christopher H; Samosir, Marianto; Wright, L. K. (2007). *Manajemen Pemasaran*. <http://katalogdisperpusipacehtengah.perpusnas.go.id/detail-opac?id=14603>
- McGranahan, M. F. (2007). Quantifying reliability and service quality for distribution systems. *IEEE Transactions on Industry Applications*, 43(1), 188–195. <https://doi.org/10.1109/TIA.2006.886990>

- Metayunika, V. (2013). *Analisis Pengaruh Kualitas Pelayanan (Tangible , Reliability , Responsiveness , Assurance , Dan Emphaty) Terhadap Kepuasan (Studi Pada Dealer Mitsubishi PT Bumen Redja Abadi Semarang), Skripsi.*
- Murgani, R., & Hasibuan, S. (2022). Peningkatan Kualitas Layanan Penyedia Layanan Logistik Berdasarkan Integrasi SERVQUAL dan QFD. *Jurnal Rekayasa Sistem Industri*, 11(2), 229–242. <https://doi.org/10.26593/jrsi.v11i2.5253.229-242>
- Parasuraman, A., Zeithaml, V. A., & Berry, L. L. (1985). A For, Conceptual Model of Service Quality and Its Implications Future Research. *Journal of Marketing*, 49(4), 41.
- Pranitasari, D., Fachroji, M., Syamsur, G., Suryono, D. W., & Abdoellah, M. N. (2022). Analisa Faktor-Faktor Yang Mempengaruhi Kepuasan Pelanggan. *Media Manajemen Jasa*, 10(2). <https://doi.org/10.52447/mmj.v10i2.6620>
- Silva, R. De, Ekanayake, T., Karunasekara, H., Wijerathne, W., & Mel, W. De. (2022). Impact of Service Quality on Customer Satisfaction: Evidence from A Mini Supermarket. *International Journal of Research and Innovation in Social Science*, 06(07), 628–631. <https://doi.org/10.47772/ijriss.2022.6739>
- Sugiyono. (2017). *Quantitative Research Methods, Qualitative, and R&D.* Bandung: Alfabeta.
- Sukarta, M., Studi, P., Fakultas, M., & Bosowa, U. (2017). Analysis of marketing strategy effectiveness of customers increasing at pt. bpr hasamitra makassar. *Jurnal Riset Edisi Xv*, 3(004), 142–155.
- Sulfianti, S., Mubaraq, R., & Thahir, H. (2020). Pengaruh Citra Dan Store Atmosphere Terhadap Kepuasan Pelanggan. *Jurnal Ilmu Manajemen Universitas Tadulako (JIMUT)*, 1(3), 253–260. <https://doi.org/10.22487/jimut.v1i3.25>
- Wulansari, R. W., & Octovia, C. (2023). Analysis of the Most Influential Factors on Customer Satisfaction. *Asean International Journal of Business*, 2(1), 97–107. <https://doi.org/10.54099/aijb.v2i1.476>
- Zainurrafiqi, Z., Muchtar, R. P. M., Resdiana, E., Pramita Putri, D. L., Hermanto, B., Suprapto, H., & Hamzah, M. (2023). The Effect of Customer Interface Quality (CIQ), Customer Relationship Management (CRM) and Corporate Social Responsibility (CSR) on Customer Satisfaction and Customer Loyalty: Evidence from Indonesia. *International Journal of Social Science And Human Research*, 06(01), 220–230. <https://doi.org/10.47191/ijsshr/v6-i1-30>

